
Yhteisöllinen oppiminen ja
sosiaalisen vuorovaikutuksen

rakentuminen

13.10.2009 EduTool –Topsek

Johanna Bluemink

Oppiminen kaikenikäisten
etuoikeutena

Esimerkkinä taidemaalari Rafael Wardi (80v.)

Riippumatta kouluasteesta, oppiminen on
kaikkia yhdistävä tekijä…

…vaikka oppimisen konteksti ja sisällöt
vaihtelevat.

Mitä tehdä jottei kävisi näin…

Mitä oppiminen on?

• Muutosta (käsityksen,

toiminnan)

• Vuorovaikutteista

• Hajautunutta

Lähestymistapoja

• Tiedon hankkimista (yksilön kognitiivinen
prosessi)

• Osallistumista (sosiokulttuurinen
prosessi)

• Uuden tiedon luomista (sosiokulttuurinen
prosessi, jossa tavoitteena luoda yhdessä
uusi käsitys)

Syvällinen ja laadukas oppiminen
on aina työläs ja ponnistelua
vaativa prosessi, joka tapahtuu
oppijan mielessä, apuvälineiden
tukemana ja sosiaalisessa
vuorovaikutuksessa.

Järvelä, S. & Häkkinen, P. (2002).

Oppimisen ja vuorovaikutuksen
laatuun vaikuttavat ne
sosiaaliset ja älykkäät
toiminnot joita opiskelijat
teknologian parissa tekevät.

Lähde: Teknologian mahdollisuudet ymmärtävän oppimisen tukena (2008).

Oppiminen on sosiaalinen
prosessi…

• jaettujen merkitysten ja yhteisen
ymmärryksen rakentamista
vuorovaikutuksessa toisten ihmisten
kanssa

• Haastavampaa kuin äkkiseltään
kuvittelisi � kaikki ryhmätilanteet
eivät automaattisesti edistä
oppimista

Ryhmätilanteiden kaksi tasoa

• Sisältötaso

• Sosiaalinen taso

�Ovat läsnä kaikissa sosiaalisissa
tilanteissa

�Kilpailevat huomiostamme

�Vieraiden ihmisten kanssa sosiaalinen taso
vie paljon enemmän huomiota

(Barron, 2003)

Mistä yhteisöllinen oppiminen syntyy?

Mitä ovat ne keskeiset elementit?

Miksi joskus synkkaa ihan
älyttömän hyvin?

Ja miksi joskus ei sitten
ollenkaan?

Ryhmän koko (paljonko kello on?)

Konteksti, toimintaympäristö

Tehtävä

Tavoite

YHTEISÖLLISEN TOIMINNAN RAAMIT

Omien käsitysten tarkastelu muiden
näkökulmasta on älykkään toiminnan ja
uusien ajatusten luomisen kannalta
olennaista ja tukee syvällisen
käsitteellisen ymmärryksen saavuttamista.

Perspektiivinotto ja ulkoistaminen

YHTEISÖLLISEN OPPIMISEN PROSESSEJA

Tiedon jakaminen ja toiminnan
koordinointi

• Kerroitko toiselle mitä tiedät ja
ajattelet? Se on keskeistä yhteisöllisen
ongelmanratkaisun onnistumisessa

• Ajatusten ulkoistaminen ja jaetun
ymmärryksen saavuttaminen eivät vielä ole
toiminnan koordinointia... vielä askel
eteenpäin

YHTEISÖLLISEN OPPIMISEN PROSESSEJA

Esimerkki verkkotiimipelin sosiaalisen
vuorovaikutuksen prosesseista

Avun antaminen ja saaminen
Saadun avun tulkinta ja soveltaminen
Selittäminen
Vahvistaminen
Jaetut uskomukset
Sinnikkyys
Tiedon yhteinen rakentaminen
Kognitiivinen konflikti
Tilannetietoisuus

(Veijola, 2008; Bluemink, Leinonen & Veijola, 2008)

Mistä keskustelumme koostuu?

• Kysymistä

• Selittämistä

• Sisältöön liittyvää kommentointia

• Sosiaaliseen tilanteeseen liittyvää kommentointia

• Ohjeiden antamista

• Ehdottamista

• Kannustamista

• Vastaamista

(Bluemink, Hämäläinen, Manninen & Järvelä, 2009)

Keskustelun elementit peliympäristössä

Category Percentage All Groups

Question; 22,2%

Content
statement; 26,4%

Social statement;
5,5%

Suggestion; 8,1%

Instruction, order;
18,7%

Encouragement;
0,5%

Response; 18,5%

Bluemink, J., Hämäläinen, R., Manninen, T., & Järvelä, S. (2009).

Keskusteluesimerkki

K: On mulla. On mulla tämmöinen, mutta
saako tästä mittään…Pittää olla hakku,

saha. Sitten tuolla on tuo. Kaikilla on vissiin
tuo instruction. Mulla on ainakin.

J: Mikä?
H: Ei oo. Kun viimeksi vaan mulla oli se.
K: Hakkua se näyttää. Sitten se näyttää
öljyä. [J: Sulla on ollut.] Sitten se näyttää

sahhaa. Ja sitten…[M: Sulla on kato Kari sitä
öljyä joo.]

K: Mulla on sitä öljyä.
H: Kato ku mulla oli viimeksi silloin

ainoastaan vaan se rakennusohje ja kellään
muulla ei ollut niin nyt se on ilmeisesti vaan

niin ku sulla.
M: Niin eli niihin tarvitaan hakku. Öljyä.

K: Hakku ja saha ja öljyä.
M: Entäs sitten tuo vasara?
K: Neljäntenä on vain käsi.

M: Elikkä Jouko ottaa vasaran pois sitten ja
ottaa käden. Jos siinä ei kerta vasaraa oo.

Miten jaettua
ymmärrystä
rakennetaan?

Ylläpidetään?

Ja miten se joskus häviää?

Jaetun ymmärryksen synty

• Tasapuolinen osallistuminen on
tärkeää jaetun ymmärryksen synnylle

• Oppiminen tapahtuu jaetun
ymmärryksen hakemisen kautta – siksi
vuorovaikutuksen laatu on
keskeisellä sijalla

Grounding – yhteisen pohjan
luominen ja ylläpitäminen

• avointa keskustelua toiminnasta
(task+social)

• toisten ymmärryksen seuraaminen

• palautteen antaminen
(backchanneling)

• korjaukset ja lisäselvitykset

Jaettu ymmärrys

• Jaettu ymmärrys ei koskaan voi olla
täydellistä, mutta sen pitäisi olla
riittävää tilanteen huomioiden

• Illuusio jaetusta ymmärryksestä

• Vastavuoroisuus on keskeistä jaetun
ymmärryksen synnyssä, aito kuunteleminen
ja vastaaminen siihen mitä toinen haluaa
kuulla

Jokainen haluaa tulla kuulluksi ja ymmärretyksi

Millainen on hyvä ryhmä?

• Paljon tutkimustietoa erilaisista ryhmistä
(jakaminen oppimistulosten, sukupuolen ym.
Perusteella)

• Lopulta kaikki kietoutuu vuorovaikutuksen
ympärille

• Parhaissa ryhmissä osallistujat tarttuvat
toistensa ehdotuksiin, eivät torju eivätkä jätä
huomioimatta

• Vuorovaikutuksen laatu ongelmanratkaisutilanteiden
aikana vaikuttaa ratkaisevasti tuloksen laatuun!
Sisältö-osaaminen ei yksin riitä!

Keskustele

Millaisia ryhmiä olet ohjannut/

koordinoinut viime aikoina?

Entä millaisten ryhmien jäsen olet ollut
viime aikoina?

Viimeisin oppimasi asia? Mihin se tulee
johtamaan? Paras arvaus ☺

Tavoitteena taito säädellä ryhmän
toimintaa vuorovaikutuksen kautta

Käyttäydymme eri tavoin eri tilanteissa �

ei staattisia ryhmärooleja

sen sijaan:

- Voimme oppia tunnistamaan ryhmän
vuorovaikutustilanteita ja säätelemään
omaa toimintaamme ryhmässä

- Voimme yrittää nähdä toisen asian toisen
näkökulmasta ja sen kautta oppia
säätelemään toisten ryhmäläisten toimintaa

Pedagoginen vaiheistaminen

• Tuloksellisen vuorovaikutuksen
aikaansaamiseksi yhteisöllistä
työskentelyä voidaan pyrkiä tukemaan
pedagogisen vaiheistamisen avulla.

• Tavoitteena on edistää sellaisten
toimintojen aikaansaamista joiden
oletetaan edistävän oppimista.

� Esim. Tutkiva oppiminen (Hakkarainen, Lonka & Lipponen,

1999; Scardamalia & Bereiter, 1994) ja Ongelmakeske inen
oppiminen (Walton & Matthews, 1989)

Tutkivan oppimisen malli

Hakkarainen,
Lonka, Lipponen,
2001:Tutkiva
Oppiminen

Hakkarainen, Lonka, Lipponen, 2001
Tutkiva oppiminen

Monenpelaajan
verkkopeliympäristöt

Miten virtuaalisia pelejä
voidaan suunnitella siten,
että ne toimivat
tietoisuustyökaluna –

hoksauttamaan ryhmän
vuorovaikutukseen
liittyvistä asioista?

� Pedagoginen
vaiheistaminen
rakennetaan peliin

Hyvä vuorovaikutus johtaa jaettuun ymmärrykseen.

Jaettu ymmärrys vaatii tasapuolista ja vastavuorois ta
osallistumista.

Tasapuolinen osallistuminen luo jokaisen omistajuut ta
yhteisestä asiasta.

Tunne omistajuudesta johtaa sitoutumiseen.

Sitoutuminen on välttämätöntä syvälliselle
oppimiselle.

�siksi sosiaalinen vuorovaikutus on tärkeää,
meille jokaiselle!

Mitä halusin sanoa...

...ja siksi opettajan tärkein
tehtävä on luoda edellytyksiä ja
tilanteita , jotka houkuttelevat
osallistujat tehokkaaseen
vuorovaikutukseen.

Lähteitä ja kirjallisuutta aiheesta
• Bluemink, J., & Järvelä,S. (2004). Face-to-Face Encounters as Contextual Support for Web-

based Discussions in a Teacher Education Course. Internet and Higher Education, 7 (3), 199-
215.

• Bluemink, J., Hämäläinen, R., Manninen, T., & Järvelä, S. (2009). Group-level analysis on
multiplayer-game collaboration: How do the individuals shape the group interaction? Accepted
for publication to the Journal of Interactive Learning Environments.

• Häkkinen, P. http://tievie.oulu.fi/verkkopedagogiikka/luku_7/yhteisollinen_oppiminen.htm
• Järvelä, S. & Häkkinen, P. (2002). Web-based Cases in Teaching and Learning - the Quality of

Discussions and a Stage of Perspective Taking in Asynchrounous Communication. Interactive
Learning Environments, 10(1), 1-22.

• Järvelä, S. http://tievie.oulu.fi/verkkopedagogiikka/luku_7/verkkovuorovaikutus.htm

• Leinonen, P., & Bluemink, J. (2008). The Distributed team members' explanations of the
knowledge they assume to be shared. Journal of Workplace Learning 20 (1).

• Mäkitalo, K., Häkkinen, P., Järvelä, S. & Leinonen, P. (2002). The mechanisms of common
ground in the web-based interaction. The Internet and Higher Education, 5(3), 247-265.

• Teknologian mahdollisuudet ymmärtävän oppimisen tukena (2008). Toimittaneet Tiina
Luokkanen, Piia Näykki, Niina Impiö & Essi Vuopala. Oulun yliopiston opetuksen
kehittämisyksikön julkaisuja. Dialogeja 9. University of Oulu.
http://www.oulu.fi/opetkeh/julkaisu/dialogeja/teknologian_mahdollisuudet_ymmartavan_oppimis
en_tukena.pdf

• Oppimisen teoria ja teknologian opetuskäyttö (2006). Sanna Järvelä, Päivi Häkkinen, Erno
Lehtinen (toim.). Helsinki : WSOY.

Mitä on jaettu tieto?

1. Meillä kolmella on jaettua tietoa, koska
olemme huomanneet saman asian

2. Meillä kolmella on jaettua tietoa, koska
kerroin teille toisille havaintoni, sen mitä
tiedän

3. Meillä kolmella on jaettua tietoa, koska
olemme luoneet yhdessä tietoa, jota ei
aiemmin ollut olemassa

Oppiminen on taitoa toimia
yhteistyössä erilaisten ihmisten
kanssa vaihtelevissa tilanteissa

